Scaling Up with Development Assistance What have we learned so far? "Scale Up Workshop" USDA/NIFA/CRS, Washington, DC Johannes F. Linn Emerging Markets Forum and Brookings ilinn@brookings.edu # Preamble: What's in a word...? Two meanings of "scaling up": - 1. "increasing the amount of money/aid" - 2. "taking successful programs to scale" Today we're concerned with 2. #### What's the problem? Ambitious global development goals (MDGs, 1m rural poor, global food security, etc.), but... - Fragmentation of aid architecture (actors, projects) - High/rising costs of aid administration (esp. among recipients) - Increasing difficulties of coordination - Failure to "connect the dots", i.e., to reap the benefits of scale through learning, replication and partnership - → need to scale up successful interventions #### State of the scaling-up debate - History of the issue goes back at least to McNamara's days at the World Bank - More recently, quite a large, but disjointed literature on approaches and lessons in specific sectors/areas - Few cross-cutting reviews, no analysis of agencies - No systematic focus on scaling up in Paris Declaration/Accra Agenda for Action - Research/advisory agenda initiated at Brookings in 2005 – after initial stocktaking, we now work with AusAID, IFAD, UNDP, KOICA, JICA, GTZ/GIZ, WB #### Outline of a progress report - A look at the framework we've developed and use - A summary of a review of institutional practices in selected donor agencies - A summary of an institutional scaling up review of IFAD - Some overall conclusions - Other completed or ongoing work: Phase 2 review of IFAD; country program review of UNDP; scaling up in fragile states with AusAID; proposal for including the scaling up agenda in HLF4 (Busan) #### Scaling up: Our general approach - Define scaling up: - "Scaling up means expanding, replicating, adapting and sustaining successful policies, programs or projects in different places and over time to reach a greater number of people." (Hartmann and Linn, 2008) - The key question: If some aid supported intervention works as a pilot, how do we take it to scale? - Or: How do we develop pathways from innovation to learning and scaling up beyond individual project? # The pathway from innovation to learning and scaling up # The cycle of innovation, learning and scaling up - Innovation, learning and scaling up are separate, albeit linked processes. - They are generally complementary, but compete for resources. - Not every innovation can or should be scaled up. - Not every scaling up needs to involve an innovation. - The innovation-learning-scaling up cycle has no blueprint, is not linear or fixed – - but context-specific, iterative and flexible ## How to define pathways for scaling up Need to go beyond individual projects and develop scaling up pathways over time: - 1. Select the dimensions (in-fill, horizontal, vertical, functional) - 2. Define the desired scale and time horizon - 3. Define the intermediate steps and results - 4. Focus on "drivers" and "spaces" for scaling up (next slide) - 5. Select the operational instruments/approaches - With own resources - With partners (co-financing, hand-off, etc.) - Other donors, government, non-governmental partners - 6. Monitor and evaluate # "Drivers" and "spaces" define the pathways for scaling up #### **Drivers** - Innovative ideas - Vision of scale - Leadership/champions - Country ownership - External catalysts - Incentives and accountability #### **Spaces** (Constraints) - Fiscal and financial resources - Organizational (institutional and human) resources - Matural resources - Policy - Political - Cultural - Partnerships - Learning (incl. M&E) # Risks of inadequate consideration of key scaling up factors - Opportunities for scaling up may be missed ("Type 1 error") or scaling up may be done badly ("Type 2 error"). - Failure to identify financial/policy/capacity/political constraints may limit the potential for scaling up later. - Not paying attention to costs may create "boutique" approaches that only work on a small scale. - Setting up special purpose entities (e.g., PIUs), rather than working through ministries, may limit institutional options later. - Failure to work with partners early may limit their buy-in later - Lack of effective, timely M&E may lead to poor decisions in scaling up. # How to move towards a scaling up agenda in aid agencies? - It's commonsense, but: - operational strategies, policies, processes, resource allocation, incentives, evaluation practices and individual motivations are generally skewed towards innovation (new ideas, pilots, more and smaller projects) and against scaling up - So: there's a need to consider scaling up explicitly and systematically throughout the operational cycle - Important to keep it simple: e.g., consider a few standard questions about the scaling up pathway at each stage of the operational process (IFAD) # Lessons from an institutional review - A meta-evaluation based mostly on publicly available evaluations of agency performance - Evaluations generally not focused on scaling up specifically - Agencies covered: IFAD* World Bank Global Fund* UNDP AsDB GAVI* Millennium Villages* IADB GAFSP AusAID ^{* =} comprehensive evaluation; otherwise partial #### Key findings of the review - Most donors agencies do not have systematic approach to scaling up – this leads to Type 1 and Type 2 errors. - But since evaluation practice does not systematically evaluate track record on scaling up, we generally don't really know. - The global (health) funds systematically scale up, but mostly horizontally and with narrow focus. This has led to Type 2 errors. - Good national-level sector strategies are critical if individual donors are to scale up effectively. #### Key findings, ctd. - Steady, long-term funding is critical. - Need to manage the tension between quantitative scaling up and quality objectives. - M&E are critical elements of an effective scaling up approach. - Scaling up also relevant and possible in fragile states and (post-)conflict settings, but more difficult. # Institutional scaling up review of IFAD - 2 country case studies (Peru, Moldova), 3 Country Program Evaluations (India, Nigeria, Sudan), 2 thematic reviews (ENRM, value chains), Innovation Evaluation - Review of operational strategies, policies, processes, evaluation practices, budget and human resource management - Key conclusions: - IFAD has good examples of scaling up (e.g., Peru) - They provide useful lessons - But scaling up is not yet the prevailing focus in IFAD's programs or of its internal policies, processes, etc. - IFAD's clients would benefit from systematic approach to scaling up #### An example: Highland area development in Peru (IFAD) - 8 IFAD loans since 1980 for rural poverty reduction through successive area-based projects - >150,000 rural households, 30% of highland communities - Multi-dimensional scaling up - Geographic, functional, beneficiaries, institutional - Drivers - Crisis, community demand, expert network, IFAD staff - Spaces - Political, policy, institutional, fiscal, cultural, learning - IFAD's role - Flexible, innovative, stick-with-it, building on experience - Long-term project manager close to the action and committed to scaling up ## Key dimensions of a scaling up approach for IFAD - Move from a project to a country programmatic (scaling-up) approach. - Develop potential pathways early on and take proactive steps to plan and prepare for scaling up (go beyond "exit strategies"). - Explore especially the institutional, organizational, policy and partnership spaces that allow scaling up. - The role of partners is critical, including private sector (value chains). - There's no blue-print for scaling up pathways they will differ by country and type of intervention, in terms of drivers and spaces, by instrument and partner, etc. # Overall conclusion: 4 gaps and 4 recommendations - 1. Institutional information gap: Aid agencies should review and develop their institutional approaches to scaling up; - **2. Evaluation gap:** evaluations of donor projects should include an assessment of the scaling up practices of donors; - 3. Incentives gap: donors need to provide incentives to their recipient partners and their own managers/staff to pursue scaling up; and - 4. Partnership gap: donors should expand the use of programmatic approaches and instruments with joint funding of programs designed to bring donors together so they can scale up successful interventions #### Some references - A. Hartmann and J. Linn. 2008. "Scaling Up: A Framework and Lessons for Development Effectiveness from Literature and Practice." Wolfensohn Center Working Paper No. 5. Brookings. - J. Linn. 2011. "Scaling Up with Aid: The Institutional Dimension." Proceeding of the Seoul Workshop on Aid Effectiveness. - J. Linn, A. Hartmann, H. Kharas, R. Kohl, and B. Massler. 2010. "Scaling Up the Fight Against Rural Poverty: An Institutional Review of IFAD's Approach", Global Working Paper No. 39, Brookings.